

Implementing an Ambient Phytoplankton Monitoring Program in Puget Sound Central Basin

**Gabriela Hannach
Environmental Lab**

**Kim Stark
Marine and Sediment Assessment**

**King County Department of Natural Resources
Seattle, Washington**

Marine Ambient Program

- ◆ King County Marine and Sediment Assessment Group
- ◆ Long-term marine monitoring program - since 1995
- ◆ Water quality in the Central Puget Sound Basin
- ◆ Physical, chemical and biological parameters - monthly
- ◆ Marine Phytoplankton monitoring ***NEW!! 2008***

Goals of Marine Phytoplankton Monitoring

Measure/predict impact of climate or regional stressors on community structure

- ◆ Assess relative abundance of major phytoplankton taxa during the bloom season
- ◆ Document the timing of seasonal shifts in major taxa
- ◆ Investigate relationships between physical/chemical parameters and species relative abundance
- ◆ Detect long-term changes in community composition

More Goals !

- ◆ Create an electronic image library of Puget Sound phytoplankton species
- ◆ Detect occurrence and environmental conditions that lead to blooms of HAB species in Puget Sound
- ◆ Expand the program and build extensive database

Sample Collection

3 Locations in the Central Basin

Point Jefferson

Long-term station

Open, North

Sample 2 depths

East Passage

Long-term station

Open, South

Sample 2 depths

Quartermaster Harbor

Shallow protected
embayment with
poor flushing

Sample 1 depth

Telemetered
mooring

- ◆ Biweekly April-September
- ◆ Niskin bottles
- ◆ Chlorophyll fluorescence profile

Laboratory Methods

1. List of taxa

Species

Genus

Larger category

2. Semi-quantitative evaluation at genus level - based on cell

Present <25%

Subdominant 25-50%

Dominant >50%

Live Samples

- ◆ Used for species identification
- ◆ Concentration by reverse filtration
1 or 5 µm mesh ~50x

Preserved Samples

For archiving and semi-quantitative analysis

Settling in Formalin

Nanoplankton Counting Chamber

Photograph: K. Newell

The author has a Ph.D. in marine botany from the University of Washington and learned phytoplankton as a Fulbright student at the University of Oslo, Norway. For the last four decades, she has studied marine phytoplankton primarily in the Arctic and North Pacific oceans. Dr Horner has been associated with the School of Oceanography at the University of Washington since 1974 where she has worked on a variety of projects ranging from the biology of polar phytoplankton and ice algae to the taxonomy and ecology of harmful algal blooms.

Dr Horner is a member of the Phycological Society of America, the British Phycological Society, the International Phycological Society, the International Society for Diatom Research, the International Society for the Study of Harmful Algae, and is a Fellow of the Arctic Institute of North America.

A TAXONOMIC GUIDE TO SOME COMMON MARINE PHYTOPLANKTON

Rita A. Horner

Biopress Limited

Typical Seasonal Pattern

Some Results/Observations

- ◆ Number of species
- ◆ Dominant taxa
- ◆ Harmful species?

List of taxa in LIMS

DIATOMS-CENTRIC	DIATOMS-PENNATE	CHRYSTOPHYTES
<i>Actinoptychus senarius</i>	<i>Asterionellopsis glacialis</i>	<i>Meringosphaera mediterranea</i>
<i>Asteromphalus heptactis</i>	<i>Cylindrotheca closterium</i>	
<i>Aulacodiscus kittonii</i>	<i>Navicula</i> sp.	
<i>Cerataulina pelagica</i>	<i>Nitzschia acicularis</i>	
<i>Chaetoceros (Hyalochaete) sp.</i>	<i>Pleurosigma</i> sp.	EBRIDEAN
<i>Chaetoceros (Phaeocerus) sp.</i>	<i>Pseudo-nitzschia</i> sp. (large)	<i>Ebria tripartita</i>
<i>Chaetoceros affinis</i>	<i>Pseudo-nitzschia</i> sp. (small)	
<i>Chaetoceros concavicornis</i>	<i>Thalassionema nitzschiooides</i>	
<i>Chaetoceros convolutus</i>	<i>Tropidoneis antarctica</i>	PRYMNESIOPHYTES
<i>Chaetoceros curvisetus</i>	unidentified pennate	<i>Phaeocystis</i> sp.
<i>Chaetoceros danicus</i>		
<i>Chaetoceros debilis</i>		
<i>Chaetoceros decipiens</i>	DINOFLAGELLATES	
<i>Chaetoceros diadema</i>	<i>Akashiwo sanguinea</i>	
<i>Chaetoceros didymus</i>	<i>Alexandrium catenula</i>	
<i>Chaetoceros laciniosus</i>	<i>Alexandrium</i> sp.	
<i>Chaetoceros lorenzianus</i>	<i>Amylax triacantha</i>	
<i>Chaetoceros radicans</i>	<i>Ceratium fusus</i>	
<i>Chaetoceros similis</i>	<i>Ceratium</i> sp.	
<i>Chaetoceros socialis</i>	<i>Dinophysis acuminata</i>	
<i>Chaetoceros teres</i>	<i>Dinophysis acuta/norvegica</i>	
<i>Chaetoceros vanheurckii</i>	<i>Dinophysis fortii</i>	
<i>Corethron hystrix</i>	<i>Dinophysis rotundata</i>	
<i>Coscinodiscus centralis</i>	<i>Dinophysis</i> sp.	
<i>Coscinodiscus concinnus</i>	<i>Dissodinium pseudolunula</i>	
<i>Coscinodiscus curvatus</i>	<i>Gonyaulax</i> sp.	
<i>Coscinodiscus granii</i>	<i>Gymnodinium</i> sp.	
<i>Coscinodiscus marginatus</i>	<i>Gyrodinium</i> sp.	
<i>Coscinodiscus oculus-iridis</i>	<i>Gyrodinium spirale</i>	
<i>Coscinodiscus sp.</i>	<i>Heterocapsa triquetra</i>	
<i>Coscinodiscus wailesii</i>	<i>Minuscula bipes</i>	
<i>Dactyliosolen fragilissimus</i>	<i>Nematodinium armatum</i>	
<i>Detonula pumila</i>	<i>Noctiluca scintillans</i>	
<i>Ditylum brightwellii</i>	<i>Oxyphyasis oxytoxoides</i>	
<i>Eucampia zodiacus</i>	<i>Polykrikos schwartzii</i>	
<i>Guinardia delicatula</i>	<i>Prorocentrum gracile</i>	
<i>Guinardia striata</i>	<i>Prorocentrum micans</i>	
<i>Hemiaulus hauckii</i>	<i>Protoceratium reticulatum</i>	
<i>Lauderia annulata</i>	<i>Protoperdinium brevipes</i>	
<i>Leptocylindrus danicus</i>	<i>Protoperdinium conicum</i>	
<i>Leptocylindrus minimus</i>	<i>Protoperdinium depressum</i>	
<i>Melosira moniliformis</i>	<i>Protoperdinium excentricum</i>	
<i>Odontella longircuris</i>	<i>Protoperdinium leonis</i>	
<i>Paralia sulcata</i>	<i>Protoperdinium oceanicum</i>	
<i>Rhizosolenia setigera</i>	<i>Protoperdinium</i> sp.	
<i>Skeletonema costatum</i>	<i>Protoperdinium steinii</i>	
<i>Stephanopyxis nipponica</i>	<i>Pyrophacus horologium</i>	
<i>Stephanopyxis palmeriana</i>	<i>Scrippsiella trochoidea</i>	
<i>Thalassiosira aestivalis</i>	diplopsalid dinoflagellate	
<i>Thalassiosira anguste-lineata</i>	gymnodiniod dinoflagellate	
<i>Thalassiosira eccentrica</i>	unidentified dinoflagellate (<25 um)	
<i>Thalassiosira nordenskioeldii</i>	unidentified dinoflagellate (>25 um)	
<i>Thalassiosira pacifica</i>		
<i>Thalassiosira punctigera</i>		
<i>Thalassiosira rotula</i>		
<i>Thalassiosira</i> sp.		
unidentified centric		

2008-2009 Dominant Taxa

1. Chain forming diatoms

Chaetoceros - many spp.

Thalassiosira - many spp.

Skeletonema

Detonula

Rhizosolenia

Leptocylindrus

Dytilum

Eucampia

Thalassionema

Pseudo-nitzschia (HAB)

Chaetoceros debilis

100 µm

Chaetoceros dydimus

100 µm

Chaetoceros diadema

50 μm

Chaetoceros laciniosus

Chaetoceros radicans

50 μm

Chaetoceros similis

Chaetoceros socialis

Chaetoceros teres

Thalassiosira anguste-lineata

50 µm

Thalassiosira nordenskioeldii

50 µm

Skeletonema costatum

Ditylum brightwellii

100 μm

Rhizosolenia setigera

100 μm

Thalassionema nitzschiooides

50 μm

Pseudo-nitzschia sp. (domoic acid)

50 μm

2008-2009 Dominant Taxa

2. Solitary diatoms

Cylindrotheca

Coscinodiscus

Coscinodiscus wailessii

100 μm

2008-2009 Dominant Taxa

3. *Heterosigma akashiwo*

Raphidophyte (small flagellate)

HAB

Heterosigma bloom
Quartermaster Harbor August 2009

20 μm

2008-2009 Dominant Taxa

4. Dinoflagellates

Protoperidinium spp.

Prorocentrum gracile

Ceratium fusus

Akashiwo sanguinea

small unidentified spp.

Alexandrium catenella (PSP)

Akashiwo sanguinea

Protoperidinium spp.

Ceratium fusus

Alexandrium catenella (PSP)

Other Taxa of Interest

or just
more cool pictures

Noctiluca bloom

Noctiluca scintillans

100 μm

Dinophysis acuminata (DSP)

Dinoflagellate cyst

Gyrodinium sp.

50 μm

Gyrodinium spirale

50 µm

And what about the Zooplankton??

Some Conclusions

- ◆ Challenges

- Sampling design: is it representative?

- Year to year variation

- “Correct” identification

- ◆ Use of technology?

- Flow-Cam for quantitative data

- ◆ Important effort!

- No other routine monitoring programs in the Sound

Acknowledgments: All involved staff + taxpayers